(Some) uncertainties in the near-infrared radiation budget Keith Shine k.p.shine@reading.ac.uk Department of Meteorology, University of Reading, UK Particular thanks to Jon Elsey (Univ of Reading), Igor Ptashnik (IAO, Tomsk) and Tom Gardiner and Marc Coleman (NPL) Earth Radiation Budget Workshop, ECMWF October 2016 ## Modern (global and annual averaged) Earth energy budget Stephens et al. (2012), Nature Geoscience 10.1038/NGEO1580 ## A surprising uncertainty! - The wavelength-integrated total solar irradiance is believed to be known with an uncertainty of less than 0.5% (e.g. Kopp and Lean 2011) - But how well do we know the spectrallyresolved irradiance? # The near-IR Extraterrestrial Solar Spectrum (NIR ESS) Reading ### **SOLSPEC** - Grating spectrometer, covering (about) 0.17 to 3.1 µm at about 0.5 nm resolution (around 20 cm⁻¹) - First flew on Spacelab I in 1983 - Refurbished and flew on three "ATLAS" Space Shuttle missions (1992-1994). ATLAS3 became a widely-used reference spectrum - Also flew on European EUREKA mission in 1994 (but called SOSP) - Then installed on International Space Station in 2008 updated electronics and optical components. Extensive lamp-calibration equipment was incorporated, and synchronous IR signal detection was implemented by the Belgian Institute for Space Aeronomy (BIRA-IASB). After alignment of the optics and vacuum and mechanical tests, the new SOLSPEC was calibrated at the Physikalisch-Technische Bundesanstalt (PTB; Braunschweig, Germany) using a blackbody as reference (Thuillier *et al.*, 2009). #### The Solar Irradiance Spectrum at Solar Activity Minimum Between Solar Cycles 23 and 24 G. Thuillier · D. Bolsée · G. Schmidtke · T. Foujols · B. Nikutowski · A.I. Shapiro · R. Brunner · M. Weber · C. Erhardt · M. Hersé · D. Gillotay · W. Peetermans · W. Decuyper · N. Pereira · M. Haberreiter · H. Mandel · W. Schmutz Thuillier et al. (2014) had shown that "new" (2008) NIR ESS measurements were 7% lower than ATLAS-3 at > 1.5 µm, and that the lower values were consistent with e.g. Sciamachy Figure 10 Ratio to ATLAS 3 of the SOLAR 1 and 2 composites, COSI, SRPM, SCIAMACHY, and WHI from 150 to 2400 nm. The main differences are in the IR. We recall that the SOLAR 1 and WHI spectra (using SORCE/SIM) were adjusted to match ATLAS 3 in the IR. Solar Phys DOI 10.1007/s11207-014-0474-1 Accurate Determination of the TOA Solar Spectral NIR Irradiance Using a Primary Standard Source and the Bouguer–Langley Technique D. Bolsée · N. Pereira · W. Decuyper · D. Gillotay · H. Yu · P. Sperfeld · S. Pape · E. Cuevas · A. Redondas · Y. Hernandéz · M. Weber Figure 13 Comparison between different versions of the SOLSPEC instrument (ATLAS3 and SO-LAR/SOLSPEC), SCIAMACHY and ground-based measurements performed at Izaña (IRSPERAD). SCIA-MACHY, and ATLAS3 are convoluted to 10 nm. Bolsée et al. (2014) showed ground-based measurements. Theirs and ours (Menang et al. 2013) were also broadly consistent with the lower values derived by SOLAR2. But then ... #### The Infrared Solar Spectrum Measured by the SOLSPEC Spectrometer Onboard the International Space Station G. Thuillier¹ · J.W. Harder² · A. Shapiro³ · T.N. Woods² · J.-M. Perrin⁴ · M. Snow² · T. Sukhodolov³ · W. Schmutz³ SOLAR2 was based on ISS "first light" from measurements in April 2008 "to avoid ageing effects" - Thullier et al. (2015) "Increase of solar signal (with time) ... (has) no clear explanation ... most likely due to some temperature effect and/or outgassing of the instrument" - They concluded that the ESS was closer to original ATLAS3 (Solar1) spectrum and evidence supporting the lower SOLAR2 ESS was flawed! ## Not every one agrees with Thuillier et al's conclusion ... Solar Phys DOI 10.1007/s11207-015-0707-y Comment on the Article by Thuillier *et al.* "The Infrared Solar Spectrum Measured by the SOLSPEC Spectrometer onboard the International Space Station" **Invited Review** Solar Phys (2016) 291:2473-2477 DOI 10.1007/s11207-016-0914-1 M. Weber¹ Comments to the Article by Thuillier et al. "The Infrared Solar Spectrum Measured by the SOLSPEC Spectrometer Onboard the International Space Station" on the Interpretation of Ground-based Measurements at the Izaña Site D. Bolsée¹ · N. Pereira¹ · E. Cuevas² · R. García² · A. Redondas² ### **Implications** - If $\approx 30\%$ of the incoming solar radiation is at $\lambda > 1$ µm, and this is 5-10% uncertain ... and the total solar irradiance is accurate to within 0.5% then ... - We must be significantly uncertain about the incoming solar radiation in <u>other</u> spectral regions. We can't just "lose" several % of the total solar irradiance ## Ground-based sun-pointing FTS measurements #### **NPL FTS and sun-tracker** - Calibration traceable to a primary standard cryogenic radiometer - Field campaign in UK in 2008 - Current work by Jon Elsey (Univ of Reading) builds on previous work by Menang et al. (2013) ### Field campaign results - Direct modelling of surface spectral irradiance inconsistent with observed irradiances using the higher SOLSPEC ESS - Discrepancy is outside known instrumental, spectroscopic or atmospheric state uncertainties - Updated Langley analysis shows good agreement with the SOLAR2 ESS, and so supports the *lower* value Jon Elsey, Univ of Reading ## Modern (global and annual averaged) Earth energy budget Stephens et al. (2012), Nature Geoscience 10.1038/NGEO1580 ## Between the water bands ... the water vapour continuum - Leading importance in the 10 micron mid-infrared window, but also important between the other water vapour bands - No settled scientific cause not today's subject - But prior to 2000, there were almost no measurements of the continuum in the near-infrared windows. Today there are a few, but those that do exist do not agree. Most models use CKD/MT-CKD continuum, but there are few observational constraints in near-IR #### Journal of Molecular Spectroscopy 327 (2016) 193-208 ## The water vapour continuum in near-infrared windows – Current understanding and prospects for its inclusion in spectroscopic databases Keith P. Shine a,*, Alain Campargue b,c, Didier Mondelain b,c, Robert A. McPheat d, Igor V. Ptashnik e, Damien Weidmann d e Spectroscopy Division, Zuev Institute of Atmospheric Optics SB RAS, 1 Akademichesky Av., Tomsk 634055, Russia ^a Department of Meteorology, University of Reading, Earley Gate, Reading RG6 6BB, UK ^b Univ. Grenoble Alpes, LIPhy, F-38000 Grenoble, France ^c CNRS, LIPhy, F-38000 Grenoble, France ^d Space Science and Technology Department, Rutherford Appleton Laboratory, Chilton, Didcot, Oxon OX11 OQX, UK CAVIAR project (2006-2011) — indicates that widely-used continuum models are too weak. But most lab observations are necessarily at high temperature Shine et al. J Mol Spec 2016 Few measurements near room temperature – main ones are from 3 groups: CAVIAR, Tomsk and Grenoble – and the degree of agreement can be very poor ... especially in the core of the 1.6 µm window CAVIAR/Tomsk – uses Fourier Transform Spectrometry with large gas cells – large uncertainties at room temperature, but better at elevated temperatures CRDS — Cavity Ringdown Spectroscopy with small gas cells. Inherently more precise. Limited wavenumbers Shine et al. J Mol Spec 2016 Temperature dependence is a *useful* diagnostic of consistency of measurements. In 2.1 µm window, high-T CAVIAR FTS data appears consistent with the Grenoble CRDS measurements Shine et al. J Mol Spec 2016 In the 1.6 μ m window, high-T CAVIAR data appears much less consistent with CRDS, especially in the centre of the window. Why are 1.6 and 2.1 μ m windows so different? Shine et al. J Mol Spec 2016 ### Global impact of new continuum for clear skies Using the CAVIAR continuum increases the global-mean clear-sky atmospheric shortwave absorption by 2% compared to MT-CKD But could be more or could be less, if different lab measurements used In a warming world, this absorption increases by 12% more using CAVIAR continuum than MT-CKD Ptashnik et al. (Phil Trans Roy Soc, 2012) Rädel et al. (QJRMS, 2015) # Impact on remote sensing of cloud properties Satellite retrievals of cloud droplet radius (and much else) use 4900 cm⁻¹ window (amongst others) If CAVIAR continuum is used, it could systematically reduce the retrieved droplet radius by typically about 1 μ m (in 10 μ m). Depends on cloud height and location Shine et al., Surveys in Geophys, 2012 ## The water vapour continuum: some conclusions - Significant differences in the observed continuum. Too few measurements and too little overlap in measurement conditions. *Could* be important for ERB and remote sensing - Where next? New technology (e.g. super-continuum light sources), different cell geometries, "tight" intercomparisons, more measurements from different labs, and need to constrain using atmospheric observations (Jon Elsey's PhD) ### Thank you!